Email address	grantscarsdale@me.com
Full Name	Grant Scarsdale
Mailing Address	303 Oxford Lane, Harrison, AR 72601
Affiliation (if applicable)	Buffalo River Watershed Alliance
Your connection to Arkansas waters	I'm a photographer and outdoor enthusiast that relies on tourism on the Buffalo National River
Has nuisance algae affected your recreation experiences?	Yes
How are you affected by Arkansas Water Quality	I am an Arkansas resident. I have a business or property in Arkansas. I own property near a river, stream, lake, or spring. I recreate on or near a river, lake, or stream. My income is impacted by Arkansas water quality (e.g. fishing guide, outfitter, rental owner, or tied to other tourist related industries).
Nuisance Algae	
Provide specific information about the waterbody or waterbodies where nuisance algae have been observed.	I have seen an increase in nuisance algae near (and downstream for several miles of) the confluence of Big Creek and the Buffalo River at the Carver access. I have also seen a rise in algae in Cecil/Cove Creek and the Erbie area.
In the examples you described above, would you consider observed algal densities to be "objectionable?"	Yes, all were objectionable in my opinion.
Habitat Degradation	
Have declines to physical habitat impacted your recreation experiences?	Yes
	There is a grave concentration of silt and sedimentation that is entering the Buffalo National River from Adds Creek at the Ponca Bridge. A gravel mine upstream of Adds Creek and north of Ponca is causing destruction of riparian areas. I have

Please describe your observations of water quality degradation due to changes in habitat.

personally seen the paddling negatively affected between Ponca and Kyles Landing in the last 5 years. In 2013, floating was pleasurable from Ponca all the way down to a level of 2.4' on the Ponca gauge, and floating was acceptable down to 2.0' from Steel Creek. This last year (2018), a level below 3.7' on the Ponca gauge was too low to comfortably float between Ponca and Steele Creek without having to portage and drag canoes. A level above 3.0' and higher is required for a comfortable float between Steele Creek and Kyles Landing. Channels are filling up with gravel. This is especially noticeable in a stretch of gravel (that was a deep riffle less than 5 years ago) approximately 1/2 mile immediately downstream of Ponca access.

How are you impacted by water quality degradation attributed to habitat declines?

My recreation and opportunities for photography while canoeing are dramatically reduced by the increase of sediment in the river.

Categorical Determinations

Do you believe in stateled local approaches?

No

Do you think it is important to ensure federal regulations are met when proposing a plan to restore significant state and federal natural resources, such as the Buffalo National River?

Yes

Do you believe it is important for any plan to include both point and nonpoint sources of pollution?

Yes

At this time, do you believe ADEQ should follow the Clean Water Act and federal regulations to prioritize impaired waterbodies for a TMDL until they have provided adequate recommended documentation (2016 IRG) and met all legal requirements (40 CFR

Yes

Federal Requirements

130.7)?

Do you believe ADEQ should consider peer-reviewed literature, tax-payer funded research, expert reports, and agency recommendations to identify and report water quality impairments?

Yes

35% of variable 106
Grant Funding received
by the state each year
is dependent on
impairment listings.
When assessment
methodologies are
lacking or absent, how
should the state
proceed with
assessment decisions?

Even though I understand I would have the opportunity to review justifications and provide public comments on any 303(d) listings utilizing best professional judgement and a weight-of-evidence approach, I do not support ADEQ making any case-by-case decisions when methodologies were not predetermined.

How strongly do you feel that designated Outstanding National Resource Waters (e.g., Buffalo, Strawberry, Spring, Eleven Point, and Mulberry Rivers) should be allowed to violate water quality standards LESS frequently than channelized streams (aka ditches)?

Very strongly. We have a limited number of waters with ONRW designations in the state. As "The Natural State" we should hold our most protected waters to a higher level of expectation.

When numeric criteria do not exist, and narrative descriptions of water quality standards are in place, how do you think the state should proceed with assessments?

Consider all relevant data and information and take a weight-ofevidence approach to developing a determination. The state must provide a rationale and supporting documentation with assessment decisions. As long as the state is forthcoming and transparent, I believe best professional judgement, supported with scientific evidence, has an appropriate place in this regulatory process.

States are required to develop their lists based on EPA approved Water Quality Standards. Although states may anticipate changes, states are not allowed to incorporate revised criteria until

Yes. The EPA approval process ensures water quality standards

EPA has approved are backed by defensible science. This is essential for protecting them for Clean Water and restoring water quality. Act purposes (e.g., development of list of impaired waters). Do you think this federal requirement is important to follow? Do you believe pictures should be considered for determining if water quality criteria are being met, such as Yes determining whether algae have reached "objectionable" densities? Do you think waterbodies should be listed as impaired when scientifically Yes. Of course. Properly identifying waters is important to the defensible research recovery of imperiled species. confirms population declines to federally threatened and endangered species? **Additional Comments** Please provide any additional comments The Buffalo National River and Big Creek (that enters the Buffalo you may have on at Carver) should be listed as Category 5 streams that require **Arkansas's Draft 2018** TMDL studies and capacities to restore stream health. 303(d) List of Impaired Waterbodies. Will you be submitting pictures to ADEQ in a Maybe seperate email or have you already? Do you wish to grant White River Waterkeeper Yes permission to post your comments on our website? Do you think ADEQ should post comments on their website as Yes. This is important to public transparency, allows they come in, and as is commenters to ensure their comments were received, and

standard protocol for other administrative procedures carried out by the Department?	serves as a valuable resource to the public and press.
Do you have any scientific reports or studies that you wish to submit to ADEQ to supplement your comment record?	No